WHAT'S INSIDE:		
From the Director1		
Audiology2		
Early Intervention3		
Assessment4		
Language & Literacy5		
Family/Community 6		
Center Contacts9		

Volume 8
Issue 4
FALL
2018

CONNECTIONS

A publication of the Center for Deaf and Hard of Hearing Education

The Center for Deaf and Hard of Hearing Education Mission:
To promote positive outcomes for all deaf and hard of hearing children in Indiana
through information, services, and education.

From the Director

Bethany Colson

It is this time of year when the days get shorter, temperatures get cooler and flowers fade. Summer is officially winding down, but with that, a new school year is in full bloom. Our staff is bustling this time of year as we help students, families and schools assess skills, write goals and implement services for individual deaf and hard of hearing (DHH) children according to their needs. In addition, we are gathering DHH teachers from around the state, giving them an opportunity for conversation, updating information and resource sharing.

We are also partnering with the Office of Public Health Performance Management (OPHPM) within ISDH to ramp up our strategic planning process. This process allows us to look back on our accomplishments and on changes within our Center and the state; to look at the present, including our current programming, relationships with other entities, and how we fit within the current needs of our state; and to look forward to priorities we see for our Center based on our past and present evaluations and forecasting.

The strategic planning process will allow us to plan for growth, manage our resources better and give us the best possibility to meet our desired outcomes. Most importantly, it will help deaf and hard of hearing children reach their full potentials. It will be important for us to determine what our state may lack and to assist in resolving any issues so we can create a long-term plan for success. As the process moves forward, we will ask: What is our current state? How does that compare to our desired future? How do we get from now to our desired future? And how will we measure our success? These will guide our investigation and creating of an updated strategic plan.

Our planning process has begun with conversations among our Center staff with OPHPM facilitation. The discussions will expand to our advisory committee and other professionals and families of deaf and hard of hearing children as stakeholders of our Center. We value your participation in this process and will be sending out a survey to receive your feedback and input into planning our future. Thank you in advance for your comments and suggestions. We look forward to continue to serve our state through services, resources and information.

HOW CAN PARENTS HELP SUPPORT EDUCATIONAL SUCCESS?

According to Sarchet & Trussell (2017), approximately 95 percent of children who are deaf or hard of hearing (DHH) spend some portion of their days in a general education classroom. The prevalence of childhood hearing loss is relatively low, which means many teachers and school officials have never worked with DHH students. Therefore, parents of children who are DHH must play an active role in ensuring their students have what they need to be successful in school. The key players working with DHH students in an educational setting may include speech language pathologists (SLP), audiologists, teachers of the deaf/hard of hearing, therapists and classroom teachers.

The following areas should be monitored closely to ensure that optimal educational success is achieved (think "ACES"): <u>Auditory access</u>: Amplification and hearing-assistive technology (HAT) should be optimally fitted and in good working condition. It is important for everyone working with a child to know what they can and cannot hear. Amplification does not always mean adequate auditory access!

<u>Classroom performance</u>: Children should be able to obtain new information from teachers, peers and media sources and participate in all classroom activities and discussions. For example, a child may require captioning or alternative ways to access media utilized in the classroom.

<u>Educational</u> growth: Each child should be gaining new academic, language and literacy skills based on their individual cognitive and developmental abilities.

<u>Social-emotional</u>: It is important for children to develop communication strategies to foster meaningful peer interactions and to make and maintain friendships.

Consider the many needs that are common among children who are DHH. Auditory access, speech and language development, and academic success are interrelated; therefore, it is important that professionals working with the child have access to important information regarding his/her abilities and are able to communicate effectively. Parents can be instrumental in facilitating this process by ensuring that everyone working with their child has current information to develop appropriate plans and goals and monitor their child's progress.

How can a parent help to address these needs and maximize a student's school outcome?

Ask good questions:

Is an audiologist involved with my child's academic planning? If not, your child's managing audiologist is essential in providing information and recommendations to school staff regarding his/her auditory abilities, access and what may be needed to facilitate access to classroom information.

Does my child have access to hearing assistive technology at school? What type? Is it effective? Who monitors the device(s)? Is it being used consistently? Poor classroom performance or academic growth may suggest a need to initiate the use of HAT or re-evaluate current technology.

How often does my child receive push-in/pull- out instruction? Who are the professionals working with my child? What are the goals and how is progress monitored? If a child is not making adequate progress on goals, a meeting with school staff and/or service providers may be warranted to review and update current plans.

Does my child feel accepted and supported at school? If a child does not feel comfortable at school, he or she may not perform as well as they might when they feel accepted and supported. Improving a child's support system and building confidence can have a positive impact on his/her academic performance.

Share information with key players, including:

- Updated hearing test results, make and model of amplification devices, and changes in function of amplification or HAT
- Changes in academic performance, behavior, attention, etc.
- Progress toward goals from all professionals working with your child

Sarchet, T., & Trussell, J. (2017, April 04). The Roles of a Teacher of the Deaf or Hard of Hearing. Retrieved September 06, 2018, from http://www.raisingandeducatingdeafchildren.org/2017/04/03/the-roles-of-a-teacher-of-the-deaf-or-hard-of-hearing/

BRAIN BUILDERS CORNER

Early Intervention

CDHIHE First Steps Network

Cindy Lawrence, Early Intervention Coordinator

What do you know about the Center for Deaf and Hard of Hearing Education? What would you like to know about the Center and the CDHHE Network? Those questions were posed at each of the nine First Steps System Point of Entry (SPOE) meetings by CDHHE Network Administrators Michelle Coleman, Cindy Lawrence and Kelli Lynch. For information about the First Steps Clusters, visit https://secure.in.gov/fssa/ddrs/5495.htm. From the perspective of a provider agency serving the entire state of Indiana, we felt that each SPOE had a distinct personality, with questions and issues unique to that area.

We have compiled a list of the most common questions and answers from our meetings with each cluster, our "2018 SPOE Roadshow." We also enjoyed the scenery and local lunch spots we would never have experienced if we didn't travel to these areas. Hoosier hospitality is alive and well throughout our great state!

FAOs:

- Q: How do we help families understand why services are beneficial when a) a family doesn't see the need; b) a pediatrician says services are not needed; c) the family is overwhelmed?
- A: Listen carefully to what the family understands or does not understand about the child's hearing levels. Our specialists are trained to explain audiograms, test results and the impact on language. Some families may need minimal assistance understanding and navigating their child's needs, and some may require more time and information.

We work collaboratively with the Early Detection and Intervention (EHDI) program, and if you are aware of professionals who dismiss the hearing results, the EHDI coordinator can follow up with further education.

Sometimes families have other overarching needs, and we can provide printed information, and resources that would meet the individual needs of the family. Services can be added at a later date when a family is ready. We are happy to talk with a family by phone to answer questions and/or explain services.

- Q: What is the difference between Guide by Your Side (GBYS) and Parent Advisor (DT-PA)?
- A: The GBYS program provides emotional support from parents of deaf or hard of hearing children and who have been trained to provide parent-to-parent support. The program is administered through the EHDI program rather than a First Steps early intervention service. Parent Advisors are early intervention specialists credentialed through First Steps and trained on the SKI-HI curriculum. They have professional backgrounds with degrees in deaf education, speech and language, or other related fields. They provide education to parents regarding specialized resources as well as information on topics unique to raising a deaf or hard of hearing child, including strategies for communication and language development.
- Q: What if the family works with another agency already?
- A: The CDHHE Network only provides services specific to deaf and hard of hearing children. Often OT/PT and other services will be from another agency. An integrated family service plan (IFSP) can also have providers from two agencies, each working on unique goals.
- Q: If a child is too young to speak or sign, why offer speech therapy (ST) or developmental therapy—deaf and hard of hearing (DT-DHH) or deaf mentor (DM)?
- A: Children take in and are "listening" before birth and when they are born. Their brains make neural connections rapidly during the early years, and our specialists will show families how to make those connections through everyday routines, interacting, communicating and responding with their baby. Check out these resources on language development to see the importance of starting as early as possible to build language in the brain. https://www.babyhearing.org/language-learning or https://www.gallaudet.edu/clerc-center-sites/setting-language-in-motion.html
- Q: Can you provide a basic one page sheet to help families understand why the CDHHE Network is important at intake?
- A: Yes, this is in progress. The goal is to ensure families understand the need for and receive early specialized services.

TACKLIN' Assessment Therapists Actively Consulting & Knowledgeably Leading INdiana

As another school year gets into full swing, you may have questions about why some of your students are not demonstrating progress as their typically-developed peers. Our Center Assessment Team is available to assist in various capacities, such as file reviews, consultation, onsite observations and assessments. Assessments can occur at any one of our facilities or onsite. We complete comprehensive assessments as well as work collaboratively with professionals at the servicing school.

Frequently Asked Questions:

- Q: I'm a parent. Can I request an evaluation, observation, or consultation?
- A: Yes. Parents as well as legal guardians are encouraged to reach out for assistance with their children who are Deaf or Hard of Hearing in addition to referrals from any educational or medical professional team members.
- Q: Does the Center have to do all the testing?
- A: No. The Center can conduct all the testing or only strategic components of an assessment, such as one or more of the following areas: audiology, speech, language, motor, sensory, achievement, cognitive, social-emotional, etc.
- Q: Can I choose the location of the testing?
- A: The Center Assessment Team conducts a thorough file review and determines the staff members who need to be involved to best answer the referral question, as well as the geographical location for the assessment of the child/student. This information will allow the team to recommend whether testing can occur at the local school or at one of our Center offices (Central-Indianapolis, Northeast-Fort Wayne, or Southeast-Scottsburg).
- Q: How frequently can I refer a child/student for testing?
- **A:** Standardized testing can occur as frequently as once a year or annually *if needed* to assist with monitoring progress.

- Q: How long does it take to get an assessment scheduled with the Center Assessment Team?
- A: Depending on the comprehensive nature of an assessment, appointments could be scheduled as far as three months out from the file review, once all paperwork (completed Center Referral, Center Release, IFSP/IEP, audiology/ENT records, previous speech and language assessment results, psychoeducational assessment reports, etc.) has been submitted to the Center as part of the referral
- Q: Once testing occurs, how often does it take to get a report?
- A: The Assessment Team informs families, schools, and other referring parties that it generally takes six to eight weeks to finalize our comprehensive, integrated assessment reports. However, we acknowledge and do our best to work within the local school's IEP timelines.
- Q: Will the Center Assessment Team share their information in a case conference?
- A: At least one representative from the Center Assessment
 Team will be available to participate in case conferences
 to share the testing results and recommendations. Participation may occur in person or via the telephone when
 we are notified of or invited to case conferences.
- Q: Can parents or legal guardians invite professionals from the Center to a case conference?
- **A:** Yes. We request that parents and legal guardians to inform the servicing school of their intention to include the Center as part of the Case Conference Committee.

Language and Literacy Corner

Basic Interpersonal Communication Skills vs. Cognitive Academic Language Proficiency

Jacqueline D. Hall-Katter, M.S. CCC-SLP

Two types of language exist in human interaction. *Basic Interpersonal Communication Skills (BICS)* are the language skills needed in social situations. It is the day-to-day language used to interact with other people. A student may use their BICS on the playground, in the lunch room, on the school bus and playing sports. These social interactions usually include context cues and occur in a meaningful, experiential setting.

The language required to participate in the social exchange require minimal thinking. While interpersonal communication is important to child development, schools and families need to take care to not to assume a social student has adequate language to develop literacy.

Cognitive Academic Language Proficiency (CALP) is the formal academic language required for listening/seeing, speaking/signing, reading and writing about content material. Having age level CALP skills is essential for students to succeed in school. Academic language acquisition isn't just the understanding of content area vocabulary; it includes skills such as comparing, classifying, synthesizing, evaluating and inferring information read from a textbook or presented by the teacher out of context.

As a student gets older, the context of academic tasks becomes more and more reduced, requiring the ability to use of different cognitive skills.

Deaf and hard of hearing students are best served when their language is monitored by formal testing annually until they demonstrate cognitive academic proficiency; both receptively and expressively (written, oral and/or sign). When language skills are regularly monitored, educational programming can be tailored to the student in a more precise and focused manner.

Family & Community

Interested in learning Cued Speech or growing your current skills? National Cued Speech Association is partnering with the Center to bring two classes to Indiana in October.

Register here:

Introductory course: https://

www.eventbrite.com/e/cued-americanenglish-scottsburg-in-tickets-47441336314

Beyond Beginners course: https:// www.eventbrite.com/e/cued-americanenglish-beyond-beginners-scottsburg-intickets-4744190618

Saturday, Oct 20, 2018 Sun, Oct 21, 2018 8:30-4:30 pm

Center for Deaf and Hard of Hearing Education, SE Regional Office MidAmerica Science Park 821 S. Lake_ Rd S Scottsburg, IN 47170

Need a Hotel?

NCSA Room Block **\$106** a night

Hampton Inn & Suites 1535 McClain Ave Scottsburg, IN 47170 Call 812.752.1999 and ask for the group code NCS

Upcoming DHH Teacher Roundtable Meetings:

Oct. 11: Northeast DHH Roundtable - Fort Wayne

Time: 1-3 p.m. Location:

Northeast Center for Deaf and Hard of Hearing Education @ Public Safety Academy, Ivy Tech

South Campus 7602 Patriot Crossing

Fort Wayne IN 46816

Nov. 7: North Central DHH Roundtable - Lafayette * Time: 1-3 p.m. Location: G.L.A.S.S. Cooperative **Durgan Elementary** 1840 S. 18th St. Lafavette IN *With Special Guest: Sheri Cook Director, Gallaudet University Regional Center-Midwest

Helpful Resources:

- Hands & Voices www.handsandvoices.org
- **Indiana Hands & Voices** www.inhandsandvoices.org
- **IN*SOURCE** www.insource.org
- Family Voices Indiana www.fvindiana.org

ASK: About Special Kids www.aboutspecialkids.org

Follow our blog!

http://cdhhe.blogspot.com/

Center for Deaf and Hard of Hearing Education Staff

Bethany Colson, Executive Director	bcolson@isdh.in.gov	317-232-0998	
Administrative Assistants:			
Linda Evans, Early Intervention	levans@isdh.in.gov	317-232-0882	
Jane Mcwhirter, Audiology	jmcwhirter1@isdh.in.gov	317-232-7349	
Maricela Porras, Center Administrative Assistant	mporras@isdh.in.gov	317-232-5808	
Deyda Salazar, Assessment & Deaf Education	dsalazar@isdh.in.gov	317-232-6572	
Canadiana and Outromas Canadianton			
Compliance and Outcomes Coordinator:	ahall Qiadh in sa	247 402 0545	
William Schwall	wschwall@isdh.in.gov	317-493-0515	
Audiology:			
Michelle Wagner-Escobar, Audiology Coordinator	mwagnerescobar@isdh.in.gov	317-232-7438	
Dana Ramsey, Audiologist	dramsey2@isdh.in.gov	317-232-7437	
Amanda Hager, Audiologist (NE Region)	ahager@isdh.in.gov	260-439-8375	
Rachel Mehringer, Audiologist (SE Region)	mehringer@isdh.in.gov	812-639-1181	
Deaf Education and Assessment:			
Sarah Kiefer, Deaf Education Coordinator	skiefter@isdh.in.gov	317-232-0971	
Lorinda Bartlett, School Psychologist/Assessment Lead	d lobartlett@isdh.in.gov	317-232-0900	
Jackie Katter, Speech Language Pathologist	jkatter@isdh.in.gov	317-232-2864	
Susan Sehgal, Speech Language Pathologist	ssehgal@isdh.in.gov	317-232-2864	
Early Intervention:			
	-	317-232-0899	
Michelle Coleman, CDHHE El Network Lead	mcoleman2@isdh.in.gov	317-232-0881	
Laura Burklew, El Specialist	lburklew@isdh.in.gov	317-288-3611	
Kjari Newell, El Specialist	knewell@isdh.in.gov	317-232-0960	
Meg Warnock, El Specialist/Deaf Mentor Coordinator	mwarnock@isdh.in.gov	317-550-1978	

